

CAUSES breakout session

Wednesday, March 21, 2018

1030: Introduction to CAUSES project ([Cyril Morcrette](#))

1045: Diagnosis of the Summertime Warm Bias in CMIP5 ([Shaocheng Xie](#))

1100: On the role of surface energy budget errors ([Hsi-Yen Ma](#))

1115: Theoretical interpretation of surface temperature bias ([Steve Klein](#))

1130: Attribution of surface radiation biases ([Kwinten Van Weverberg](#))

1145: The connection between MCSs and SGP warm biases ([Minghua Zhang](#))

1200: Discussion on further analysis with current model data ([All](#))

1215: Discussion on evaluating new model configurations ([All](#))

Introduction to CAUSES:

Description of model near-surface temperature errors in 5-day hind-casts near the Southern Great Plains

The CAUSES project team:

Cyril Morcrette, Kwinten Van Weverberg, Jon Petch:

Hsi-Yen Ma, Steve Klein, Jill Zhang, Shaocheng Xie:

Maike Ahlgrimm, Richard Forbes:

Larry Berg, Bill Gustafson Jr., Maoyi Huang, Ying Liu, Yun Qian:

Romain Roehrig, Eric Bazile:

Anning Cheng, Kuan-Man Xu:

Frederique Cheruy, Lidia Mellul:

Jason Cole, Bill Merryfield, Woo-Sung Lee:

Yi-Chi Wang:

Met Office, UK

Lawrence Livermore National Laboratory

ECMWF

Pacific Northwest National Laboratory

CNRM, Météo-France/CNRS

NASA Langley

LMD

Environment and Climate Change Canada

Academia Sinica, Taiwan

MetUM-HadGEM3-GA6

CAM5

IFS

WRF-CAM5-CLM/Noah

CNRM (NWP & climate)

CAM5-IPHOC

LMDZOR

CanCM4

TaiESM

(Clouds Above the United States and Errors at the Surface)

Introduction

Shading: CMIP5 ensemble-mean screen-temperature bias.

Stippling: where majority of same GCMs have a bias of the same sign, when running for 5-days from an analysis in NWP mode.

Introduction

There is a large bias in the Midwest.

Use data from **Southern Great Plains** (SGP) site (located within region of warm bias).
Site is operated by the US Department of Energy's (DoE) Atmospheric Radiation Measurement (**ARM**) programme.

Choose a period with the richest possible source of observations. So can perform the most detailed analysis possible.

Focus on April-August 2011, which includes **MC3E** (Midlatitude Continental Convective Cloud Experiment: 22 April to 6 June 2011).

So, within **GASS** (GEWEX-Global Atmospheric System Studies) and **ASR** (DoE's Atmospheric System Research programme),
have set-up:

A comparison project aiming to **evaluate clouds, radiation, precipitation and surface-exchange** in several weather and climate models using ground-based observations to better understand the **reasons for the surface temperature error**.

CAUSES Overview

As of February 2018: 4 new CAUSES papers accepted.

- Morcrette et al (2018) Introduction to CAUSES
- Ma et al (2018) On the role of surface energy budget errors
- Van Weverberg et al (2015) Attribution of surface radiation biases
- Zhang et al (2018) Diagnosis of the Summertime Warm Bias in CMIP5 at SGP

Experiment 1

- 5-day hind-casts, starting from ERA-Interim analyses at 00Z for each day of April to August 2011.
- For column over SGP,
 - sub-hourly, profile of all thermodynamics, cloud cover, condensate & surface and TOA fields.
- For CONUS region, re-gridded onto 1 deg x 1 deg grid.
 - Hourly fields 2d fields of surface fluxes, precip and TOA radiation

Mean T2M error

(Day 2-to-5 mean; April-Aug mean)

Mean T2M error growth

(Mean
Day 2 to Day 5;
April-Aug mean)

MetUM

CAM5

TaiESM

IFS

WRF-CLM

WRF-Noah

CNRM-CM

LMDZOR

CanCM4

Warm bias is not just at surface.

It extends several km into atmosphere

April-Aug mean diurnal cycles at SGP

Local time of max error

(Phase of diurnal cycle of
T2M error from FFTs)

MetUM

CAM5

TaiESM

IFS

WRF-CLM

WRF-Noah

CNRM-CM

LMDZOR

CanCM4

Amplitude of T2M error diurnal cycle

(Day 2-to-5 mean;
April-Aug mean)

Correlation of T2M error at any point with T2M error at SGP.

(Use April-Aug mean diurnal cycle)

Summary:

- 11 models (9 institutes) ran 5-day hind-casts over USA.
- Most models have a warm screen-level temperature bias over parts of American Midwest.
- Biases are not confined to the surface.
- Biases are not even across the day.
- Some models have largest error during day and others at night.
- Mean biases increase with lead-time.
- Diurnal range of bias increases with lead-time.
- Diurnal phase of bias coherent over large regions.
- Diurnal cycle of biases over wide region are highly correlated with biases at SGP site.
- What we learn at SGP is likely to reflect what is happening elsewhere.

Extra slides

How extensive is ERA-Interim bias seen at SGP?

Is that going to corrupt simulations initialised from ERA-Interim?

How extensive is ERA-Interim bias seen at SGP?

Is that going to corrupt simulations initialised from ERA-Interim?

X = ERA-I is biased

Δ = ERA-I is biased but model is significantly warmer.

There is a warming and a warm bias

There is a warming

There is a warm bias

Nothing

What shall we use for validating T2M?

ARM-Best-Estimate (good for SGP and 3deg x 3deg surroundings)
But need something for rest of CONUS.

Try:

- ERA-Interim
- North-American Regional Analysis (NARR)

What shall we use for validating T2M?

Hourly from April-Aug 2011.

Take obs from ~2000 NOAA
“Quality controlled local climate
data” (QCLCD) sites.

Produce gridded data set.

